Atmospheric Mercury Measurements and Modeling at NOAA's Air Resources Laboratory Mark Cohen, Winston Luke, Paul Kelley, Roland Draxler, Fantine Ngan, and Richard Artz NOAA Air Resources Laboratory, Silver Spring, MD, http://www.arl.noaa.gov/mercury.php Presentation at: NCAS Annual Science Meeting April 15, 2010 at the NOAA Silver Spring Campus ### 1. Measurements - A. Site Locations and Settings - **B.** Current Suite of Measurements - C. Intensive (this Summer) - D. Data some examples ## 2. Modeling - A. Episodes for Model Evaluation - B. Emissions and Met Data -- Fine-Scale mining right lift on the - C. Evolution of the HYSPLIT-Hg Model - D. Upcoming Great Lakes Project ## Beltsville, Maryland Co-located with the EPA's CASTNet site, and the Beltsville NTN and MDN sites #### **Atmospheric Mercury Measurement Site at Beltsville, MD** ARL's Winston Luke working with RGM and Hg(p) collectors Precipitation measurements (left to right): Mercury Deposition Network, Major Ions (e.g."acid rain"), Precipitation Amount mercury and trace gas monitoring tower (10 meters) Top of tower (close-up) with two sets of RGM and Hg(p) collectors After RGM and Hg(p) is collected, it is desorbed and analyzed inside the trailer, along with Hg(0) # Grand Bay National Estuarine Research Reserve (NERR), Mississippi Co-located with the MS-DEQ / EPA's precipitation measurements sites (NTN, MDN, and trace metals) ## Grand Bay NERR sampling site, with large point sources of Reactive Gaseous Mercury in the region, based on the EPA's 2002 National Emissions Inventory - * Brewton paper mill mercury emissions included in 2002 NEI, but do not appear to be in 2000-2008 TRI - ** Pascagoula MSW incinerator mercury emissions included in 2002 NEI but incineration ceased in Jan 2001 - *** Ipsco Steel had significant mercury emissions in 2002 NEI, but negligible emissions reported in 2008 TRI ## **Current Location of Site** view from top of the tower monitoring tower (10 meters) #### "Hmmm...maybe it would work better if we have the tower go vertical?" **Winston Luke** (Principal Investigator, NOAA – Air Resources Laboratory) and **Jake Walker** (site operator, Grand Bay National Estuarine Research Reserve) ## Current Atmospheric Measurements at the Grand Bay NERR **Elemental mercury (two instruments)** Fine particulate mercury (two instruments) Reactive gaseous mercury (two instruments) Sulfur dioxide Ozone **Carbon Monoxide** Nitrogen Oxides (NO, NOy) **Aerosol Black Carbon** Wind speed, Wind Direction **Temperature, Relative Humidity Precipitation Amount** "Speciated" Atmospheric Mercury Concentrations Trace gases and other measurements to help understand and interpret mercury data **Meteorological Data** # **Instrumentation inside the trailer at the Grand Bay NERR site** #### Timeline of Site Activities at the Grand Bay NERR #### Wet Deposition Measurements Being Added in 2010 by the Mississippi Department of Environmental Protection (Henry Folmar, Becky Comyns, others), with funding from the EPA | Precipitation | Continuous digital measurement of precipitation amount | |---|--| | Major lons
pH, SO ₄ -2, NO ₃ -, PO ₄ -3, Cl-,
NH ₄ +, Ca+2, Mg+2, K+, Na+ | Weekly measurements of concentrations in precipitation (NADP-NTN) | | Total Mercury | Weekly measurements of concentration in precipitation (NADP-MDN) | | Methyl Mercury | Monthly measurements of concentration in precipitation (composite) | | Selected Trace Metals As, Cd, Cr, Cu, Pb, Ni, Se, Zn | Weekly measurements of concentrations in precipitation | ## Canaan Valley, West Virginia Operated by Steve Brooks of the Canaan Valley Institute, who also runs an AIRMon-Wet site, a new MDN site, and carries out several other Hg measurements as well CVI's Research Area is the Mid-Atlantic Highlands NOAA performs the Mercury and Air Quality Studies # Canaan Valley non-Network Mercury Measurements - Continuous gaseous elemental mercury surface fluxes (modified-Bowen ratio) - Weekly total mercury snow pack and stream outflow (calibrated stream gauge) - Monthly groundwater - Total mercury in Throughfall (event/campaign) - Weekly Cat-ion exchange membrane surrogate surfaces #### Canaan Valley Hg Site Ultrasonic anemometer for wind turbulence Charge dissipater for Lightning protection Vertical profilers for mercury Air-surface exchange Mercury chemical composition sensors Rain and Snow collectors for-Mercury and Acid Rain Shelter for sensors measuring mercury, ozone, carbon dioxide and other trace gases ## Allegheny Portage Railroad National Historic Site, Pennsylvania Co-located with the MS-DEQ / EPA's precipitation measurements sites (NTN, MDN, and trace metals) ## Total mercury emissions from large point sources based on USEPA 2002 National Emissions Inventory (NEI) 200 Kilometers 100 100 Color of symbol indicates type of emissions source Coal-Fired Power Plant Other Fuel Combustion Waste Incineration Metallurgical Manufacturing Pa13 (Allegheny Portage) Urbanized areas ## Total mercury emissions from large point sources based on USEPA 2002 National Emissions Inventory (NEI) Numbers in facility labels are kg/yr emissions of elemental, reactive gaseous, and particulate mercury, respectively 50 Kilometers 25 25 Color of symbol indicates type of emissions source Coal-Fired Power Plant Other Fuel Combustion Waste Incineration Metallurgical Manufacturing ☆ Pa13 (Allegheny Portage) Urbanized areas #### **NADP/MDN Monitoring Location PA13** **Station** Allegheny Portage Railroad National Historic Site (PA13) **Location** Cambria County, Pennsylvania **Dates of Operation** 1/7/1997 - Present Latitude40.457Longitude-78.56Elevation739 metersUSGS 1:24000 Map Name Cresson, 1981 Operating Agency <u>Allegheny Portage Railroad National Historic Site</u> **Sponsoring Agency** Pennsylvania Department of Environmental Protection ### 1. Measurements - A. Site Locations and Settings - **B.** Current Suite of Measurements - C. Intensive (this Summer) - D. Data some examples ## 2. Modeling - A. Episodes for Model Evaluation - B. Emissions and Met Data -- Fine-Scale mining supplied the same of - C. Evolution of the HYSPLIT-Hg Model - D. Upcoming Great Lakes Project ## **Summary of NOAA ARL Mercury Measurement Sites** NOAA-led measurement Co-located measurement | | Collaborators / Co-locators | Ambient Air Measurements | | | | | | Precipitation | | | Dry
Deposition | | Other | |------------------------------|--|--------------------------|-----------------|----------------|--------------------|----|--------------|---------------------|------------------|--------------|----------------------|-------------|-------------| | Site | | Mercury
Speciation | SO ₂ | O ³ | NO/NO _y | 00 | Carbon black | Major Ions
(NTN) | Mercury
(MDN) | Trace Metals | Surrogate
Surface | Throughfall | Meteorology | | Beltsville
(MD) | PI = Winston Luke (NOAA) EPA Clean Air Markets Division Univ of Maryland Maryland DNR MACTEC USGS | | • | • | • | • | | • | • | | | • | • | | Grand
Bay (MS) | PI = Winston Luke (NOAA) Grand Bay NERR MS Dept Envr Quality U.S. EPA U.S. Fish & Wildlife Agency | | • | • | • | • | • | • | • | • | | | • | | Canaan
Valley
(WV) | PI = Steve Brooks(CVI/NOAA) Canaan Valley Institute Univ Md Frostburg Appalachian Lab USGS | • | | • | | | | | • | | | • | • | | Allegheny
Portage
(PA) | PI = Steve Brooks (CVI/NOAA) Canaan Valley Institute Pennsylvania DEP National Park Service | • | | | | | | • | • | | | | | ### 1. Measurements - A. Site Locations and Settings - **B.** Current Suite of Measurements - C. Intensive (this Summer) - D. Data some examples ## 2. Modeling - A. Episodes for Model Evaluation - B. Emissions and Met Data -- Fine-Scale Missing Halle Hill Committee of the - C. Evolution of the HYSPLIT-Hg Model - D. Upcoming Great Lakes Project #### Plans for Atmospheric Field Intensive, July-Aug 2010 at the Grand Bay NERR | Ground-Based Measurements | | | | | | |--|--|--|--|--|--| | (ongoing) speciated mercury, trace gas, black carbon, and meteorological measurements | Winston Luke and Paul Kelley (NOAA ARL)Jake Walker (Grand Bay NERR) | | | | | | (ongoing) wet deposition: major ions, mercury, methylmercury, metals Will try to switch to event-based during intensive | | | | | | | ambient concentrations of BrO at the surface via Chemical Ionization Mass Spectrometry (possibly other Br compounds, e.g., Br2, BrCl, and HOBr | Greg Huey (Georgia Tech) | | | | | | isotopic mercury analysis of event-based precipitation and aerosols | Bill Landing, Flip Froelich (Florida State Univ) | | | | | | trace metal analysis of size-segregated aerosol Spring 2010 and possibly during intensive | I • Mark Engle (USGS) | | | | | #### **Aircraft and Above Surface Measurements** | aircraft flights measuring concentrations of Hg ⁰ (Tekran), total and "speciated" RGM (coated/uncoated denuders), O ₃ , SO ₂ , and particle count | Stephen Corda, John Muratore, & colleagues
(Univ. of Tennessee Space Institute – UTSI) Hynes and Swartzendruber (Univ of Miami) Luke and Kelley (NOAA ARL) | |--|--| | vertical distribution of O_3 and met data above the site (ozonesondes) | Luke and Kelley (NOAA ARL)Jake Walker (Grand Bay NERR) | #### Details are still being worked out... ### 1. Measurements - A. Site Locations and Settings - **B.** Current Suite of Measurements - C. Intensive (this Summer) - D. Data some examples ## 2. Modeling - A. Episodes for Model Evaluation - B. Emissions and Met Data -- Fine-Scale and as uizivalities of a - C. Evolution of the HYSPLIT-Hg Model - D. Upcoming Great Lakes Project Courtesy of Winston Luke and Paul Kelley (NOAA ARL) and Jake Walker (Grand Bay NERR) (Preliminary Values) Local Time Beltsville site is impacted by a variety of local-regional sources with unique emissions characteristics. Coupled chemicalmeteorological analysis will yield important insights into mercury emissions, transport, transformation, and removal at the site. D4 vs D3 RGM D4 vs D3 FPM Two systems were configured identically (pink), then System 2 was fitted with a 10-micron cut point elutriator (blue) over the course of several days. Results suggest that there may be as much mercury in the coarse (sea salt) aerosol fraction as in the fine fraction. Studies will be repeated periodically at the site. ## 1. Measurements - A. Site Locations and Settings - **B.** Current Suite of Measurements - C. Intensive (this Summer) - D. Data some examples ## 2. Modeling - A. Episodes for Model Evaluation - B. Emissions and Met Data -- Fine-Scale mining right lift of - C. Evolution of the HYSPLIT-Hg Model - D. Upcoming Great Lakes Project #### (Evolving) Atmospheric Chemical Reaction Scheme for Mercury | | Reaction | Rate | Units | Reference | |-----|--|---|-------------------------------|---| | | GAS PHASE REACTIONS | | | | | ? | $Hg^0 + O_3 \rightarrow Hg(p)$ | 3.0E-20 | cm³/molec-sec | Hall (1995) | | | Hg ⁰ + HCl → HgCl ₂ | 1.0E-19 | cm³/molec-sec | Hall and Bloom (1993) | | | $Hg^0 + H_2O_2 \rightarrow Hg(p)$ | 8.5E-19 | cm³/molec-sec | Tokos et al. (1998) (upper limit based on experiments) | | | $Hg^0 + Cl_2 \rightarrow HgCl_2$ | 4.0E-18 | cm³/molec-sec | Calhoun and Prestbo (2001) | | ? | $Hg^0 +OH \rightarrow Hg(p)$ | 8.7E-14 | cm³/molec-sec | Sommar et al. (2001) | | new | $Hg^0 + Br \rightarrow HgBr_2$ | | | | | | AQUEOUS PHASE REACTIONS | | | | | | $Hg^0 + O_3 \rightarrow Hg^{+2}$ | 4.7E+7 | (molar-sec) ⁻¹ | Munthe (1992) | | | $Hg^0 + OH \rightarrow Hg^{+2}$ | 2.0E+9 | (molar-sec) ⁻¹ | Lin and Pehkonen(1997) | | | $HgSO_3 \rightarrow Hg^0$ | T*e ^{((31,971*T)-12595,0)/T)} sec ⁻¹
[T = temperature (K)] | | Van Loon et al. (2002) | | ? | Hg(II) + HO ₂ → Hg ⁰ | ~0 | (molar-sec) ⁻¹ | Gardfeldt & Jonnson (2003) | | l | Hg ⁰ + HOCl → Hg ⁺² | 2.1E+6 | (molar-sec) ⁻¹ | Lin and Pehkonen(1998) | | | $Hg^0 + OCI^{-1} \rightarrow Hg^{+2}$ | 2.0E+6 | (molar-sec)-1 | Lin and Pehkonen(1998) | | | $Hg(II) \leftrightarrow Hg(II)_{(soot)}$ | 224/24600 - 2042 | liters/gram;
t = 1/hour | eqlbrm: Seigneur et al. (1998) rate: Bullock & Brehme (2002). | | | $Hg^{+2} + hv \rightarrow Hg^{0}$ | 6.0E-7 | (sec) ⁻¹ (maximum) | Xiao et al. (1994);
Bullock and Brehme (2002) | - A. Site Locations and Settings - **B.** Current Suite of Measurements - C. Intensive (this Summer) - D. Data some examples ### 2. Modeling - A. Episodes for Model Evaluation - B. Emissions and Met Data -- Fine-Scale microscopical (in the contract of - C. Evolution of the HYSPLIT-Hg Model - D. Upcoming Great Lakes Project Local Time #### Speciated Atmospheric Mercury and Selected Trace Gas Concentration Measurements at Grand Bay NERR Local Time #### Speciated Atmospheric Mercury and Selected Trace Gas Concentration Measurements at Grand Bay NERR Local Time #### Speciated Atmospheric Mercury and Selected Trace Gas Concentration Measurements at Grand Bay NERR - A. Site Locations and Settings - **B.** Current Suite of Measurements - C. Intensive (this Summer) - D. Data some examples ### 2. Modeling - A. Episodes for Model Evaluation - B. Emissions and Met Data -- Fine-Scale minima distribution and the - C. Evolution of the HYSPLIT-Hg Model - D. Upcoming Great Lakes Project Hg from other sources: local, regional & more distant deposition to the water surface atmospheric deposition to the watershed > Measurement of wet deposition ШШ THIII шш An essential factor in carrying out a meaningful model evaluation in cases where local/regional sources may be important is to have accurate emissions data for local/regional sources, valid for the time of the episode being studied # Grand Bay NERR sampling site, with large point sources of Reactive Gaseous Mercury in the region, based on the EPA's 2002 National Emissions Inventory - * Brewton paper mill mercury emissions included in 2002 NEI, but do not appear to be in 2000-2008 TRI - ** Pascagoula MSW incinerator mercury emissions included in 2002 NEI but incineration ceased in Jan 2001 - *** Ipsco Steel had significant mercury emissions in 2002 NEI, but negligible emissions reported in 2008 TRI ## Mercury Air Emissions from the Victor J. Daniel Power Plant as reported to the Toxic Release Inventory ## Mercury Air Emissions from Charles R. Lowman Power Plant as reported to the Toxic Release Inventory Hg from other sources: local, regional & more distant HHHH ШШ HIIIL ИШ 111111 111111 111111 #### Series 3300 CEM - Continuous Speciated Mercury Data Resolution: 2.5 min Duration: 11 Days HgT 12 Hg0 Hg2 10 Hg - (ug/m³) 2 25-Aug 26-Aug 27-Aug 28-Aug 29-Aug 30-Aug 31-Aug 01-Sep 02-Sep 03-Sep 04-Sep atmospheric deposition to the water surface Measurement of wet deposition Measurement of ambient air concentrations High-resolution meteorological simulations being carried out for episodes at the Grand Bay NERR [★] by Dr. Fantine Ngan, a post-doc at NOAA ARL, and independently by Dr. Rao Dodla of Jackson State University - A. Site Locations and Settings - **B.** Current Suite of Measurements - C. Intensive (this Summer) - D. Data some examples ### 2. Modeling - A. Episodes for Model Evaluation - B. Emissions and Met Data -- Fine-Scale Mississipped History and The - C. Evolution of the HYSPLIT-Hg Model - D. Upcoming Great Lakes Project # Due to puff splitting, the number of puffs quickly overwhelms numerical resources #### **Evolution of Number of Puffs** as a function of MAXPAR and merge parameter multiplication factor elem emit; growth not stopped; splitting not age-limited; source at lat = 30, long = 105 (China) # In each test, the number of puffs rises to the maximum allowable within ~ one week (and then splitting stops...) #### **Evolution of Number of Puffs** #### as a function of MAXPAR and merge parameter multiplication factor elem emit; growth not stopped; splitting stopped after 168 hours; source at lat = 30, long = 105 (China) - A. Site Locations and Settings - **B.** Current Suite of Measurements - C. Intensive (this Summer) - D. Data some examples ### 2. Modeling - A. Episodes for Model Evaluation - B. Emissions and Met Data -- Fine-Scale min an right life and the - C. Evolution of the HYSPLIT-Hg Model - D. Upcoming Great Lakes Project # Largest atmospheric deposition contributors to Lake Michigan based on 1999-2000 emissions Figure 44. Largest modeled contributors to Lake Michigan (close-up). (same legend as previous slide) ## Atmospheric Deposition Flux to Lake Michigan from Anthropogenic Mercury Emissions Sources in the U.S. and Canada Top 25 modeled sources of atmospheric mercury to Lake Michigan (based on 1999 anthropogenic emissions in the U.S. and Canada) # **Emissions and deposition to Lake Michigan** arising from different distance ranges (based on 1999 anthropogenic emissions in the U.S. and Canada)